Wo Chang, NIST, wchang@nist.gov Robert Marcus, ET-Strategies Chaitanya Baru, UC San Diego http://bigdatawg.nist.gov May 13, 2014 ## Agenda - Why Big Data? Why NIST? - NBD-PWD Charter and Deliverables - Overall Work Plan - Subgroup Charter and Deliverables - Next Steps / Future Activities - ISO/IEC JTC 1 Big Data Study Group ## Why Big Data? Why NIST? • Why Big Data? There is broad agreement among commercial, academic, and government leaders about the remarkable potential of "Big Data" to spark innovation, fuel commerce, and drive progress. • Why NIST? - (a) Recommendation from January 15 -- 17, 2013 Cloud/Big Data Forum and (b) A lack of consensus on some important, fundamental questions is confusing potential users and holding back progress. Questions such as: - What are the attributes that define Big Data solutions? - How is Big Data different from traditional data environments and related applications? - What are the essential characteristics of Big Data environments? - How do these environments integrate with currently deployed architectures? - What are the central scientific, technological, and standardization challenges needed to accelerate the deployment of robust Big Data solutions? ## Why Big Data? Why NIST? - Why Big Data? - There is broad agreement among commercial, academic, and government leaders about the remarkable potential of "Big Data" to spark innovation, fuel commerce, and drive progress. - Why NIST? - (a) Recommendation from January 15 -- 17, 2013 Cloud/Big Data Forum and (b) A lack of consensus on some important, fundamental questions is confusing potential users and holding back progress. Questions such as: NBD-PWG is being launched to address these questions and is charged to develop consensus definitions, taxonomies, secure reference architecture, and technology roadmap for Big Data that can be embraced by all sectors. ## **NBD-PWG: Charter and Deliverables** ### Charter (M0001) The focus of the (NBD-PWG) is to form a community of interest from industry, academia, and government, with the goal of developing a consensus definitions, taxonomies, secure reference architectures, and technology roadmap. The aim is to create vendor-neutral, technology and infrastructure agnostic deliverables to enable big data stakeholders to pick-and-choose best analytics tools for their processing and visualization requirements on the most suitable computing platforms and clusters while allowing value-added from big data service providers and flow of data between the stakeholders in a cohesive and secure manner. ### **Deliverables - Working Drafts for:** - 1. Big Data Definitions - 2. Big Data Taxonomies - 3. Big Data Requirements & Use Cases - 4. Big Data Security & Privacy Requirements - 5. Architectures Survey - 6. Big Data Reference Architecture - 7. Big Data Security & Privacy Architecture - 8. Big Data Technology Roadmap LAUNCH DATE: June 26, 2013 TARGET DATE: September 27, 2013 ## SUBGROUPS AND THEIR SCOPES AND DELIVERABLES # Requirements & Use Cases Geoffrey Fox, U. Indiana Joe Paiva, VA Tsegereda Beyene, Cisco ### **Scope (M0020)** The focus is to form a community of interest from industry, academia, and government, with the goal of developing a consensus list of Big Data requirements across all stakeholders. This includes gathering and understanding various use cases from diversified application domains. #### **Tasks** - Gather input from all stakeholders regarding Big Data requirements. - Analyze/prioritize a list of challenging general requirements that may delay or prevent adoption of Big Data deployment - Develop a comprehensive list of Big Data requirements ### **Key documents:** M0105 – Use Cases M0125 – Requirements Mo152 – Working Draft ### **Use Case Template:** - 1. Goals, Description - 2. Data Characteristics, Data Types - 3. Data Analytics - 4. Current Solutions - Security & Privacy - 6. Lifecycle Management & Data Quality - 7. System Management & Other Issues | NBD (NIST Big Data) Requirements WG Use Case Template Aug 11 2013 | | | | | | | | | |---|--------------------|----------------------|---|--|--|--|--|--| | Use Case Title | | | | | | | | | | Vertical (area) | | | | | | | | | | Author/Company/Email | | | | | | | | | | Actors/Stakeholders | s and | | | | | | | | | their roles and | | ĺ | | | | | | | | responsibilities | | | | | | | | | | Goals | Use Case Descr | iption | | | | | | | | | | 1 | ĺ | | | | | | | | | | | | | | | | | | Current | į. | Compute(System) | 1 | | | | | | | Solutions | $\overline{}$ | Storage | | | | | | | | ! | | | | | | | | | | | i . | Networking | 1 | | | | | | | | $\overline{}$ | Software | | | | | | | | | _ | | | | | | | | | Big Data | | Data Source | | | | | | | | Characteristics | (distri | ibuted/centralized) | | | | | | | | | | Volume (size) | | | | | | | | | Veloci | | | | | | | | | | (e.g. real time) | | | | | | | | | | | Variety | | | | | | | | | | (multiple datasets, | | | | | | | | | mashup) | | | | | | | | | | | Variability (rate of | | | | | | | | | | change) | | | | | | | | Big Data Science | | racity (Robustness | | | | | | | | (collection, | Issues, semantics) | | | | | | | | | curation, | | Visualization | | | | | | | | analysis, | Da | ita Quality (syntax) | | | | | | | | action) | on) Data Type | | | | | | | | | | | Data Analytics | | | | | | | | Big Data Sp | pecific | | | | | | | | | Challenges (| | 1 | | | | | | | | | | | | | | | | | | Big Data Sp | | | | | | | | | | Challenges in Mo | | | | | | | | | | Security & P | | ĺ | I | | | | | | | Require | | | | | | | | | | Highlight issu | | | | | | | | | | generalizing th | | ĺ | I | | | | | | | case (e.g. f | | ĺ | I | | | | | | | archite | | | | | | | | | | More Information (| UKLS | ĺ | | | | | | | | | ļ | ĺ | | | | | | | | Note: <additional comments=""></additional> | | | | | | | | | | Note: <adultional con<="" td=""><td>nments.</td><td><u> </u></td><td></td></adultional> | nments. | <u> </u> | | | | | | | | | | | | | | | | | | Note: No proprietary or confidential information should be included | | | | | | | | | ### 51 Use Cases Received (http://bigdatawg.nist.gov/usecases.php) - Government Operations (4): National Archives & Records Administration, Census Bureau - 2. Commercial (8): Finance in Cloud, Cloud Backup, Mendeley (Citations), Netflix, Web Search, Digital Materials, Cargo shipping (e.g. UPS) - 3. Defense (3): Sensors, Image Surveillance, Situation Assessment - 4. Healthcare & Life Sciences (10): Medical Records, Graph & Probabilistic Analysis, Pathology, Bio-imaging, Genomics, Epidemiology, People Activity Models, Biodiversity - 5. Deep Learning & Social Media (6): Driving Car, Geolocate Images, Twitter, Crowd Sourcing, Network Science, NIST Benchmark Datasets - 6. The Ecosystem for Research (4): Metadata, Collaboration, Language Translation, Light Source Experiments - 7. Astronomy & Physics (5): Sky Surveys, Large Hadron Collider at CERN, Belle Accelerator II (Japan) - 8. Earth, Environmental & Polar Science (10): Ice Sheet Scattering, Earthquake, Ocean, Earth Radar Mapping, Climate Simulation, Atmospheric Turbulence, Subsurface Biogeochemistry, AmeriFlux &FLUXNET gas sensors - 9. Energy (10): Smart Grid - **Step** 1 Extract requirements and map to reference architecture based on application characteristics: - **a.** Data sources (data size, file formats, rate of growth, at rest or in motion, etc.) - b. Data lifecycle management (curation, conversion, quality check, pre-analytic processing, etc.) - c. Data transformation (data fusion/mashup, analytics) g. - d. Capability infrastructure (software tools, platform tools, hardware resources like storage and networking) - 437 requirements were extracted from 51 Use Cases 35 aggregated general requirements divided into 7 categories - Aggregate all specific requirements into high-level generalized requirements which are vendor-neutral and technology agnostic Part of Property Summary Table | 24 | M0173
Social Contagion
Modeling for
Planning | 10s of TB per year | During social unrest
events, human
interactions and
mobility leads to rapid
changes in data; e.g.,
who follows whom in
Twitter. | Data fusion a big
issue. How to
combine data from
different sources and
how to deal with
missing or incomplete
data? | Specialized
simulators, open
source software, and
proprietary modeling
environments.
Databases. | Models of behavior of
humans and hard
infrastructures, and
their interactions.
Visualization of
results | |-----|--|---|--|--|--|---| | 25 | M0141
Biodiversity and
LifeWatch | N/A | Real time processing
and analysis in case of
the natural or
industrial disaster | Rich variety and
number of involved
databases and
observation data | RDMS | Requires advanced and rich visualization | | | M0136
Large-scale Deep
Learning | Current datasets
typically 1 to 10 TB.
Training a self-driving
car could take 100
million images. | Much faster than real-
time processing is
required. For
autonomous driving
need to process 1000's
high-resolution (6
megapixels or more)
images per second. | Neural Net very
heterogeneous as it
learns many different
features | In-house GPU kernels
and MPI-based
communication
developed by
Stanford. C++/Python
source. | Small degree of batch
statistical pre-
processing; all other
data analysis is
performed by the
learning algorithm
itself. | | 27 | M0171
Organizing large-
scale image
collections | 500+ billion photos on
Facebook, 5+ billion
photos on Flickr. | over 500M images
uploaded to Facebook
each day | Images and metadata
including EXIF tags
(focal distance,
camera type, etc), | Hadoop Map-reduce,
simple hand-written
multithreaded tools
(ssh and sockets for
communication) | Robust non-linear
least squares
optimization problem.
Support Vector
Machine | | 28 | M0160
Truthy | 30TB/year
compressed data | Near real-time data
storage, querying &
analysis | Schema provided by
social media data
source. Currently
using Twitter only.
We plan to expand | Hadoop
IndexedHBase &
HDFS. Hadoop, Hive,
Redis for data
management. Python: | Anomaly detection,
stream clustering,
signal classification
and online-learning;
Information diffusion, | | No. | Use Case | Volume | Velocity | Variety | Software | Analytics | # Definitions & Taxonomies Nancy Grady, SAIC Natasha Balac, SDSC Eugene Luster, R2AD ### **Scope (M0018)** The focus is to gain a better understanding of the principles of Big Data. It is important to develop a consensus-based common language and vocabulary terms used in Big Data across stakeholders from industry, academia, and government. In addition, it is also critical to identify essential actors with roles and responsibility, and subdivide them into components and subcomponents on how they interact/relate with each other according to their similarities and differences. #### **Tasks** - For Definitions: Compile terms used from all stakeholders regarding the meaning of Big Data from various standard bodies, domain applications, and diversified operational environments. - For Taxonomies: Identify key actors with their roles and responsibilities from all stakeholders, categorize them into components and subcomponents based on their similarities and differences - Develop Big Data Definitions and taxonomies documents ### **Key documents:** M0024 – Ongoing Discussion M0142 – Working Draft Big Data Definitions, V1 (Developed from Jan. 15-17, 2013 NIST Cloud/Big Data Workshop) Big Data refers to digital data volume, velocity and/or variety that: **Big Data** consists of extensive datasets, primarily in the characteristics of volume, velocity and/or variety, that require a scalable architecture for efficient storage, manipulation, and analysis. - Data Science is the extraction of actionable knowledge directly from data through a process of discovery, hypothesis, and analytical hypothesis analysis. - Data Scientists is a practitioner who has sufficient knowledge of the overlapping regimes of expertise in business needs, domain knowledge, analytical skills and programming expertise to manage the end-to-end scientific method process through each stage in the Big Data lifecycle (through action) to deliver value. ### **Big Data Taxonomies (M0202)** ### **Actors** - 1. Sensors - 2. Applications - 3. Software agents - 4. Individuals - 5. Organizations - 6. Hardware resources - Service abstractions ### **System Roles** - 1. Data Provider - > Makes available data internal and/or external to the system - 2. Data Consumer - > Uses the output of the system - 3. System Orchestrator - > Governance, requirements, monitoring - 4. Big Data Application Provider - > Instantiates application - 5. Big Data Framework Provider - > Provides resources ### **Big Data Taxonomies (M0202)** #### Data Provider, actors: - Enterprises - Public Agencies - Researchers & Scientists - Search Engines - Web, FTP, etc Applications - Network Operators - End Users #### System Orchestrator, actors: - Business Leadership - Consultants - Data Scientists - Information Architects - Software Architects - Security Architects - Privacy Architects - Network Architects #### Data Consumer, actors: - End Users - Researchers - Applications - Systems #### **Big Data Taxonomies** - Level 1: Roles - Level 2: Activities - Level 3: Components - Level 4: Sub Components #### Big Data Application Provider, actors: - Application Specialists - Platform Specialists - Consultants #### Big Data Framework Provider, actors: - In-house Clusters - Data Centers - Cloud Providers #### Big Data Security and Privacy: - Corporate Security Officer - Security Specialist ### **Big Data Taxonomies (M0202)** ## Reference Architecture Orit Levin, Microsoft James Ketner, AT&T Don Krapohl, Augmented Intelligence ### **Scope (M0021)** The focus is to form a community of interest from industry, academia, and government, with the goal of developing a consensus-based approach to orchestrate vendor-neutral, technology and infrastructure agnostic for analytics tools and computing environments. The goal is to enable Big Data stakeholders to pick-and-choose technology-agnostic analytics tools for processing and visualization in any computing platform and cluster while allowing value-added from Big Data service providers and the flow of the data between the stakeholders in a cohesive and secure manner. #### **Tasks** - Gather and study available Big Data architectures representing various stakeholders, different data types,' use cases, and document the architectures using the Big Data taxonomies model based upon the identified actors with their roles and responsibilities. - Ensure that the developed Big Data reference architecture and the Security and Privacy Reference Architecture correspond and complement each other. ### **Key documents:** M0151 – White Paper M0123 – Working Draft #### M0039 | Data Processing Flow #### **M0017** | Data Transformation Flow #### M0047 | IT Stack ## **Vendors Big Data Architectures** ### What the Baseline Big Data RA ### <u>IS</u> - ✓ A superset of the "traditional data" system - ✓ A representation of a vendor-neutral & technology agnostic system - ✓ A functional architecture comprised of logical roles - ✓ Applicable to a variety of business models: - Tightly-integrated enterprise systems - Loosely-coupled vertical industries ### **IS NOT** - A business architecture representing internal vs. external functional boundaries - A deployment architecture - A detailed IT RA of a specific system implementation All of the above will be developed in the next stage in the context of specific use cases. **RA Diagram** # Security & Privacy Arnab Roy, CSA/Fujitsu Nancy Landreville, U. MD Akhil Manchanda, GE ### **Scope (M0019)** The focus is to form a community of interest from industry, academia, and government, with the goal of developing a consensus secure reference architecture to handle security and privacy issues across all stakeholders. This includes gaining an understanding of what standards are available or under development, as well as identifies which key organizations are working on these standards. #### **Tasks** - Gather input from all stakeholders regarding security and privacy concerns in Big Data processing, storage, and services. - Analyze/prioritize a list of challenging security and privacy requirements that may delay or prevent adoption of Big Data deployment - Develop a Security and Privacy Reference Architecture that supplements the general Big Data Reference Architecture ## **Security and Privacy Subgroup** ### **Key documents:** Google Doc – Ongoing Discussion M0110 – Requirements Working Draft M0xxx – Architecture & Taxonomies ### **Requirements Scope** - Infrastructure Security - Data Privacy - Data Management - Integrity & Reactive Security ## Requirements – Use Cases Studied - Retail (consumer) - Healthcare - Media - Government - Marketing ## Architecture & Taxonomies - Privacy - Provenance - System Health ## Technology Roadmap Carl Buffington, USDA/Vistronix Dan McClary, Oracle David Boyd, Data Tactic ### **Scope (M0022)** The focus is to form a community of interest from industry, academia, and government, with the goal of developing a consensus vision with recommendations on how Big Data should move forward by performing a good gap analysis through the materials gathered from all other NBD subgroups. This includes setting standardization and adoption priorities through an understanding of what standards are available or under development as part of the recommendations. #### **Tasks** - Gather input from NBD subgroups and study the taxonomies for the actors' roles and responsibility, use cases and requirements, and secure reference architecture. - Gain understanding of what standards are available or under development for Big Data - Perform a thorough gap analysis and document the findings - Identify what possible barriers may delay or prevent adoption of Big Data - Document vision and recommendations ## **Technology Roadmap Subgroup** ### **Key document:** M0087 – Working Draft Inputs from other subgroups - Potential Standards Group with Big Data-related activities (M0035) - Capabilities & Technology Readiness - Big Data Decision Framework - Big Data Mapping & Gap Analysis - Big Data Strategies Adoption Implementation Resourcing ## **Subgroups Working Draft Outline** **Contact**: bigdatainfo@nist.gov Website: http://bigdatawg.nist.gov Join NBD-PWG: http://bigdatawg.nist.gov/newuser.php **Documents**: http://bigdatawg.nist.gov/show_InputDoc.php Working Drafts [Pre-release]: http://bigdatawg.nist.gov/V1_output_docs.php Big Data Definitions & Taxonomies (M0142) Big Data Requirements (M0245) Big Data Security & Privacy Requirements (M0110) Big Data Architectures White Paper Survey (M0151) Big Data Reference Architectures (M0226) Big Data Security & Privacy Reference Architecture (M0110) Big Data Technology Roadmap (M0087) NIST Big Data Workshop#1 Slides: http://bigdatawg.nist.gov/workshop.php Workshop#2: June 24, 2014, at NIST ### Big Data Activities Nov. 12, 2013, Wo Chang - V1.0, Reference Architecture - V2.0, Architecture Interfaces - V3.0, Analytics Tool & Application Deliverables - NBD V1.0, Dec. 2013 - NBD V2.0, May, 2014 - NBD V3.0, Dec., 2014 - Collect unique use cases - Explore related technologies - Testbed implementation - Explore monitoring/management tools Deliverables - Best Practice Imp. Guide V1.0, Dec. 2014 - Best Practice Imp. Guide V2.0, Mar. 2015 - Best Practice Imp. Guide Final, May, 2015 - Big Data Architecture - Big Data Security & Privacy - Big Data Analytics - Big Data Management - Big Data Applications & Tools Deliverables - US meeting, NIST SP, Feb., 2014 - Europe meeting, NIST SP, May, 2014 - Asia meeting, NIST SP, Aug, 2014 - Big Data SG Report, Sep. 30, 2014 29 ## ISO/IEC JTC 1 Big Data Study Group **Convener: Wo Chang, NIST** #### **Terms and References:** - Survey the existing ICT landscape for key technologies and relevant standards/models/studies/use cases and scenarios for Big Data from JTC 1, ISO, IEC and other standards setting organizations - 2. Identify key terms and definitions commonly used in the area of Big Data - 3. Assess the current status of Big Data standardization market requirements, identify standards gaps, and propose standardization priorities to serve as a basis for future JTC 1 work - 4. Provide a report with recommendations and other potential deliverables to the 2014 JTC1 Plenary #### **Focus Areas:** - 1. Big Data Architecture / Infrastructure - 2. Big Data Security & Privacy - 3. Big Data Analytics - 4. Big Data Applications & Tools - 5. Big Data Management ### **Meetings (3 face-to-face + teleconferences):** Format – 4 days (2 days workshop + 2 day meetings) March – U.S. ★ May – Europe ★ June – Asia #### **Additional Notes:** - 1. Workshop papers will go into NIST Special Publication - 2. High-quality papers with peer-review will publish in ACM Conference Proceedings - 3. Report due in September, 2014